Database Administration **July 2006** #### **Topics** - This course addresses: - System design - DBA responsibilities - Starting and stopping servers - Creating database devices and logical volumes - Installing databases and patches - Configuring databases - Working with indexes, segments, and caches - Establishing database security - Copying, replicating, and extracting data - Replication system administration - Performance monitoring, tuning, and problem reporting - Ensuring database quality - Generating reports - Sybase Troubleshooting - Oracle Procedures # System Overview General Design - The system is designed to: - Receive data from external sources - Save those data in either long-term or permanent storage - Produce higher-level data products from the received data - Support access to the data by scientists and other registered clients #### **System Overview Information Model** # System Overview Data Products | Level | Definition | |-------|---| | 0 | Reconstructed, unprocessed instrument/payload data at full resolution; any and all communications artifacts (e.g., synchronization frames, communications headers, duplicate data removed) | | 1A | Reconstructed unprocessed instrument data at full resolution, time-referenced, and annotated with ancillary information, including radiometric and geometric calibration coefficients and georeferencing parameters (e.g., platform ephemeris computed and appended but no applied to the Level 0 data) | | 1B | Level 1A data that have been processed to sensor units (not all instruments will have a Level 1B equivalent) | | 2 | Derived geophysical variables at the same resolution and location as the Level 1 source data | | 3 | Derived geophysical variables mapped on uniform space-time grid scales, usually with some completeness and consistency | | 4 | Model output or results from analyses of lower-level data (e.g., variables derived from multiple measurements) | # System Overview Context Diagram #### System Overview Custom Databases | Database Name | Document
Number | DB
Software | No. of
Tables | Logical Categories | |----------------------------|--------------------|----------------|------------------|------------------------------| | Science Data Server | 311-EMD-004 | Sybase | 154 | Database Version Information | | Subsystem (SDSRV) | | | | System Management Data | | | | | | Collection, Granule Metadata | | | | | | DAP Metadata | | | | | | Spatial Metadata | | | | | | Data Originator Metadata | | | | | | Granule Metadata | | | | | | Contact Metadata | | | | | | Collection Metadata | | | | | | Temporal Metadata | | Planning and Data | 311-EMD-003 | Sybase | 80 | Database Version Information | | Processing Subsystems | | | ' | Planning Data | | (PDPS) | | | | Data Processing Data | | Data Management | 311-EMD-001 | Sybase | 63 | Database Versioning | | Subsystem (DMS) | | | • | Attribute/Term Definitions | | | | | | Collection Metadata | | | | | | Information Management | | Storage Management and | 311-EMD-005 | Sybase | 67 | Database Version Information | | Database Distribution | | | | Data Distribution | | Subsystems (STMGT & DDIST) | | | | Archive Services | | DDIST) | | | | Request Handling | | | | | | Server Configuration | | | | | | Cache Management | | | | | | Media Operations | | | | | | FTP Services | | | | | | Staging Disk Operations | | | | | | GR Cleanup | | Ingest Subsystem (INS) | 311-EMD-002 | Sybase | 25 | Database Version Information | | | | | | Datatype Information | | | | | | Configuration Data | | | | | | Active Requests | | | | | | Validation Data | | | | | | Table Locking Information | | Database Name | Document
Number | DB
Software | No. of
Tables | Logical Categories | |-----------------------------|--------------------|----------------|------------------|---------------------------------| | Registry (REGIST) | 311-EMD-008 | Sybase | 12 | Database Version Information | | | | | | Security Information | | | | | | Registered Parameter Info | | Systems Management | 311-EMD-007 | Sybase | 19 | Database Version Information | | Subsystem (MSS) | | | | Order Information | | | | | | Site Information | | | | | | Validation Data | | | | | | User Data | | Subscription Server | 311-EMD-006 | Sybase | 8 | Database Version Information | | (SUBSRV) | | | | Subscription Information | | | | | | Event Information | | NameServer (NM) | 311-EMD-010 | Sybase | 2 | Database Versioning | | | | | | NameServer | | Product Distribution System | 311-EMD-009 | Oracle | 28 | PDS Interface Server Order Data | | (PDS) | | | | PDS Job Data | | Data Pool (DPL) | 311-EMD-013 | Sybase | 67 | Collection Metadata | | | | | | Granule Metadata | | | | | | Insert Action Data | | Order Manager Server | 311-EMD-011 | Sybase | 31 | Queue/Status Information | | (OMS) | | | | Request Information | | | | | | Intervention Information | | Spatial Subscription Server | 311-EMD-012 | Sybase | 39 | Database Version Information | | (SSS) | | | | Subscription Information | | | | | | Event Information | | | | | | Action Information | # System Overview COTS Databases | Subsystem | COTS Product/Database Name | DB Software | | |-----------|----------------------------|-------------|--| | PDPS | AutoSys | Sybase | | | MSS | Remedy | Sybase | | # System Overview Flat Files #### Flat Files | Database | Flat File Attributes | | | | | | | |------------------|----------------------|---|---|---|--|--|--| | | Usage | Types | Formats | Descriptions | | | | | SDSRV | Yes | UNIX flat file;
ELF 32-bit MSB
dynamic lib
SPARC Version
1, dynamically
linked | Variable length,
Dynamic Link
Library (DLL) | Log files, configuration files, template used to validate ESDTs on installation, uniquely named ESDT file descriptors, generic to ESDT-specific processing capabilities | | | | | PDPS | Yes | Text | ODL | Science metadata ODL file template | | | | | DMS | Yes | UNIX flat file | Variable length | Log files, configuration files | | | | | STMGT &
DDIST | Yes | UNIX flat file | Variable length | Disk index files, staging data information, resource lists | | | | | INS | Yes | UNIX flat file | Variable length | Log files, configuration files, data delivery records | | | | | REGIST | No | | | | | | | | MSS | Yes | ASCII, binary | Single line
records, one/two
fields; EcAgEvent
objects;
MsAgMgmtHandle
object; integers;
string lists | Accountability component files, subagent component files | | | | | SUBSERV | No | | | | | | | | NM | No | | | | | | | | PDS | Yes | Text | ODL, Variable length | Production parameter files, status files, order data | | | | | DPL | Yes | ASCII | Variable length | For Data Pool Access Statistics
Utility, temporary storage of data
to be exported to database | | | | | OMS | No | | | | | | | | SSS | No | | | _ | | | | #### System Overview Resident Databases #### Resident Databases | Databases SMC DAAC | | | | | | |---|-------------|-------------|----------|----------|----------| | Databases | SIVIC | | | | | | | | GSFC | LP DAAC | LaRC | NSIDC | | | Custom | | | | | | Science Data Server Subsystem (SDSRV) | | ✓ [] | ✓ | ~ | ~ | | Planning and Data Processing Subsystem (PDPS) | | > | ~ | ~ | | | Data Management Subsystem (DMS) | ✓ | > | ✓ | ~ | ~ | | Storage Management and Database Distribution Subsystems (STMGT & DDIST) | | > | ~ | ~ | ~ | | Ingest Subsystem (INS) | | > | ✓ | ~ | ~ | | Registry (REGIST [MSS]) | > | > | ✓ | ~ | ~ | | Systems Management Subsystem (MSS) | > | > | ✓ | ~ | ~ | | Subscription Server (SUBSRV) | | > | ✓ | ~ | ~ | | NameServer (NM) | > | > | ✓ | ~ | ~ | | Product Distribution System (PDS) | | > | ✓ | ~ | ~ | | Data Pool (DPL) | | > | ✓ | ~ | ~ | | Order Manager Subsystem (OMS) | | > | ✓ | ~ | ~ | | Spatial Subscription Server (SSS) | | ~ | ✓ | ~ | ~ | | Replication Server System Database (RSSD) | | > | ✓ | ~ | ~ | | | COTS | | | | | | AutoSys (PDPS) | > | > | ✓ | ~ | | | Remedy (MSS) | ~ | ~ | ~ | ~ | ~ | ## **System Overview Database Replication** #### System Overview Location of Principal Database Components | Name | Variant | Vendor | Principal Directory | Comments | |---|----------|-------------|-------------------------------------|--| | Software Developer's Kit (formerly Open Client) | PC | Sybase | c:\windows\system | | | Software Developer's Kit (formerly Open Client) | SGI | Sybase | /tools/sybOCv12.5.1 | Just utilities, not libraries | | Software Developer's Kit (formerly Open Client) | | Sybase | /tools/sybOCv12.5.1 | | | Oracle Developer | SGI | Oracle | ТВІ | PDS only | | Oracle Enterprise 8I | SGI | Oracle | ТВІ | PDS only/Oracle Forms 4.5 bundled | | Replication Server | SUN | Sybase | /usr/ecs/OPS/COTS/sybase1151 | | | Replication Server Manager | SUN | Sybase | /usr/ecs/OPS/COTS/sybase1151 | | | ASE Server Monitor Client/Svr | SUN, SGI | Sybase | /usr/ecs/ <mode>/COTS/sybase</mode> | At DAAC discretion/
required for launch | | Spatial Query Server (SQS) | SGI | Autometrics | /usr/ecs/OPS/COTS/sqs_322/bin | | | Sybase Adaptive Server | SUN, SGI | | /usr/ecs/OPS/COTS/sybase1151 | /usr/ecs/OPS/COTS/sybase
_1151 is an acceptable
install dir. | | Sybase Adaptive Svr Enterprise | SUN, SGI | Sybase | /usr/ecs/OPS/COTS/sybase1151 | /usr/ecs/OPS/COTS/sybase
_1151 is an acceptable
install dir. | | Sybase Adaptive Svr Enterprise | SGI | Sybase | /usr/ecs/OPS/COTS/sybase_1193 | | | Sybase Adaptive Svr Enterprise | Sun | Sybase | /usr/ecs/OPS/COTS/sybase1151 | /usr/ecs/OPS/COTS/sybase
_1151 is an acceptable
install dir. | | Sybase Central | PC | Sybase | ТВІ | | #### System Overview Database Management Implementation - System databases are primarily based on Sybase software. Only PDS uses Oracle software. Primary components include: - Sybase Adaptive Server Enterprise (ASE) - Other Sybase Components: - Spatial Query Server (SQS) - Replication Server (RS) - Oracle Enterprise # System Overview Sybase ASE Components | Туре | Component | Description | Sub-Components and Features | |--------|--|--|--| | Client | Sybase Central | A Windows | Connecting to, disconnecting from, and stopping servers | | | | application | Troubleshooting Adaptive Server problems | | | | for managing | Managing data caches | | | | Sybase databases. | Managing Adaptive Server physical resources | | | | Helps | Creating, deleting, backing up, and restoring databases | | | | manage
database
objects and
perform | Creating and deleting Adaptive Server logins, creating and deleting database users and user groups, administering Sybase roles, and managing object and command permissions | | | | common administrativ e tasks. | Monitoring Adaptive Server performance data and tuning performance parameters | | | Sybase Central
Plug-Ins | Each server product is managed by a service | ASE Plug-In | | | ins that coexists v other serv providers the Sybas Central | coexists with
other service
providers in
the Sybase | SQS Plug-In | | | | | Replication Server Manager (RSM). Provides the ability to manage, monitor, and troubleshoot most replication system components (primary and replicate database servers, Replication Servers, Replication Agents, and database gateways). | | | Software
Developer's Kit | | CS-Library, which contains a collection of utility routines used by all client applications. | | | (formerly Open
Client) | | Client-Library and DB-Library, which contain a collection of routines that are specific to the programming language being used in an application | | | | | Net-Library, which contains network protocol services that support connections between client applications and Adaptive Server. | | | | Utilities: isql – an interactive query processor that sends commands to the RDBMS from the command line. bcp – a program that copies data from a database to an operating system file, and vice versa. defncopy - a program that copies definitions of database objects that from a database to an operating system file and vice-versa. | | | Туре | Component | Description | Sub-Components and Features | |--------|----------------------------|--|--| | Server | Adaptive
Server (ASE) | Sybase's
high-
performance
RDBMS | | | | Backup
Server(TM) | A server application that runs concurrently with Adaptive Server to perform high-speed on-line database dumps and loads. | | | | Adaptive
Server Monitor | Monitor
Server | Allows capture, display, and evaluation of Adaptive Server performance data and tune Adaptive Server performance | | | | Historical
Server | Writes the data to files for offline analysis | # System Overview Sybase Central #### **System Overview Hardware, Software, and Database Mapping** - Baseline information available at: - http://cmdm-ldo.raytheon.com/baseline/ - Link to Technical Documents - 920-TDx-001: Hardware-Design Diagram - 920-TD*x*-002: Hardware-Software Map - 920-TDx-009: DAAC HW Database Mapping # DBA Responsibilities Basic Responsibilities - Performing the database administration utilities - Such as database backup, maintenance of database transaction logs, and database recovery - Monitoring and tuning the database system (e.g., the physical allocation of database resources) - Maintaining user accounts for the users from the external system - Creating user registration and account access control permissions in the security databases - Creating standard and ad hoc security management reports - Working with EMD sustaining engineering and DAAC system test engineers to set up a test environment as needed # DBA Responsibilities Basic Responsibilities (Cont.) - Working with the data specialist on information management tasks involving databases, data sets, and metadata management - Consolidating event reports into a site event history database for reporting activities to the SMC on a regular basis - Performing daily database synchronization - Administering the Replication Server System Database (RSSD) #### DBA Responsibilities Routine Tasks | Time Period | Task | Importance | Found In | |--------------------------------|---------------------------------|--|----------------------------------| | Daily | Capture database configurations | Absolutely necessary for database recovery if problems occur | Configuring Databases | | Weekly | Monitor Sybase disk usage | | Monitoring and Tuning Databases | | | Clean up old files | | | | Monthly | Reboot | | Starting and Stopping Servers | | Before and After Installations | Run DbVerify scripts | | Installing Databases and Patches | #### Starting and Stopping Servers Procedures - Servers DBAs routinely start up and shut down include: - ASE Servers - ASE Backup Servers - ASE Monitor Server - SQS Servers - Replication Servers #### Database Devices & Logical Volumes Database Devices - In order to create a new device, the DBA must have the following: - The name of database device to be created - A physical device on which to place database device - The device size in megabytes - The name of the mirror device, if one is in effect #### Database Devices & Logical Volumes Database Device Procedure ``` /********************************** /* name: test dev.sql /* purpose: allocate 3Mb device for testing /* written: 12/18/97 * / /* revised: /* reason: disk init name = test dev, physname "/usr/ecs/Rel A/COTS/sybase/studentdevices/test dev.dat vdevno = 15, size = 1536 qo sp helpdevice test dev go ``` #### Installing Databases & Patches ECS Assistant # **Configuring Databases Configuration Parameter Tables** - The configuration parameters are divided between two tables: - Sybase Configuration Parameter Table - DAAC-Specific Configuration Parameter Table #### **Configuring Databases Procedures** - Configuration parameters can be set or changed in one of two ways: - By executing the system procedure sp_configure with the appropriate parameters and values - By hand-editing your configuration file and then invoking sp_configure with the configuration file option #### **Configuring Databases sp_configure Sample Output** | name
 | minimum | maximum | config value | run value | |------------------------------|---------|------------|--------------|-----------| | recovery interval | 1 | 32767 | 0 | 5 | | allow updates | 0 | 1 | 0 | 0 | | user connections | 5 | 2147483647 | 0 | 25 | | memory | 3850 | 2147483647 | 0 | 5120 | | open databases | 5 | 2147483647 | 0 | 12 | | locks | 5000 | 2147483647 | 0 | 5000 | | open objects | 100 | 2147483647 | 0 | 500 | | procedure cache | 1 | 99 | 0 | 20 | | fill factor | 0 | 100 | 0 | 0 | | time slice | 50 | 1000 | 0 | 100 | | database size | 2 | 10000 | 0 | 2 | | tape retention | 0 | 365 | 0 | 0 | | recovery flags | 0 | 1 | 0 | 0 | | nested triggers | 0 | 1 | 1 | 1 | | devices | 4 | 256 | 0 | 10 | | remote access | 0 | 1 | 1 | 1 | | remote logins | 0 | 2147483647 | 0 | 20 | | remote sites | 0 | 2147483647 | 0 | 10 | | remote connections | 0 | 2147483647 | 0 | 20 | | pre-read packets | 0 | 2147483647 | 0 | 3 | | upgrade version | 0 | 2147483647 | 1002 | 1002 | | default sortorder id | 0 | 255 | 50 | 50 | | default language | 0 | 2147483647 | 0 | 0 | | language in cache | 3 | 100 | 3 | 3 | | max online engines | 1 | 32 | 1 | 1 | | min online engines | 1 | 32 | 1 | 1 | | engine adjust interval | 1 | 32 | 0 | 0 | | cpu flush | 1 | 2147483647 | 200 | 200 | | i/o flush | 1 | 2147483647 | 1000 | 1000 | | default character set id | 0 | 255 | 1 | 1 | | stack size | 20480 | 2147483647 | 0 | 28672 | | password expiration interval | | 32767 | 0 | 0 | | audit queue size | 1 | 65535 | 100 | 100 | | additional netmem | 0 | | 0 | 0 | | default network packet size | 512 | | 0 | 512 | | maximum network packet size | 512 | | 0 | 512 | | extent i/o buffers | 0 | | 0 | 0 | | identity burning set factor | 1 | 9999999 | 5000 | 5000 | | allow sendmsq | 0 | 1 | 0 | 0 | | sendmsq starting port number | - | 65535 | 0 | 0 | ### Configuring Databases Configuration Registry #### Indexes, Segments, & Caches Indexes - Sybase allows the definition of two types of indexes: - Clustered index, where the rows in a database table are physically stored in sequence determined by the index. - Non-clustered indexes, which differ from their clustered counterpart in that the physical order of rows is not necessarily the same as their indexed order. # Indexes, Segments, & Caches Segment Use - Segments are used when: - A table is placed on one device and its non-clustered indexes on a device on another disk controller, the time required to read or write to the disk can be reduced since disk head travel is usually reduced. - A large, heavily used table is split across devices on two separate disk controllers, read/write time may be improved. - The ASE Server stores the data for text and image columns on a separate chain of data pages. By default, this text chain is placed on the same segment as the table. ## Indexes, Segments, & Caches Segments - Subsystem databases, for example, consist of: - Default data segment used if no other segment specified in the create statement - SYSLOGS, transaction logs - System tables and indexes - OPS mode data segment - OPS mode index segment - TS1 mode data segment - TS1 mode index segment - TS2 mode data segment - TS2 mode index segment ## Indexes, Segments & Caches Types of Caches - Default caches: - Data caches retain most recently accessed data and index pages - Procedure caches retain most recently accessed stored procedure pages - User transaction log caches are transaction log pages that have not yet been written to disk for each user - Named caches, which are subdivisions of default caches # Backing Up & Recovering Data Backups - Manual backups can be performed at any time by the DBA and are recommended for the following situations: - Any change to the master database, including new logins, devices, and databases - Any major change to user databases, such as a large ingest or deletion of data, definition of indexes - Other mission-critical activities as defined by the DAAC operations controller - Automatic Backups #### **Backing Up & Recovering Data** - Performed when a database is corrupt or a device fails - Run dbcc command frequently - Dump current database and transaction log for failed database (or, if necessary, use most recent dumps) - Set space defaults - Drop database and device, and initialize new database device - Re-create database - Reload data from backups - Manual recovery: System Administrator uses load database and load transaction commands ### **Establishing Database Security Discretionary Access Controls** | Roles | | Privileges | |--------------------------|------------------|--| | System Administrator | sa_role | Grant a specific user permissions needed to perform standard system administrator duties including: Installing ASE server and specific ASE server modules Managing the allocation of physical storage Tuning configuration parameters Creating databases | | Site Security Officer | sso_role | Grant a specific user the permissions needed to maintain ASE server security including: • Adding server logins • Administrating passwords • Managing the audit system • Granting users all roles except the sa_role | | Operator | oper_role | Grant a specific user the permissions needed to perform standard functions for the database including: • Dumping transactions and databases • Loading transactions and databases | | Navigator | navigator_role | Grant a specific user the permissions needed to manage the navigation server | | Replication | replication_role | Grant a specific user the permissions needed to manage the replication server | | Sybase Technical Support | sybase_ts_role | Grant a specific user the permissions needed to execute database consistency checker (dbcc), a Sybase supplied utility supporting commands that are normally outside of the realm of routine system administrator activities | #### **Establishing Database Security Identification & Authentication Controls** - Providing users with access to servers and their databases consists of the following steps: - A server login account for a new user is created. - The user is added to a database and optionally assigned to a group. - The user or group is granted permissions on specific commands and database objects. # **Establishing Database Security EMD Security Directive** - All System Administrators and Database Administrators at the sites are responsible for reasonable security measures when installing custom software. This means: - Changing the permissions of online secure files to the minimum level required - Backing up secure file(s) to removable media (floppy or tape) and removal of secure files immediately after installation is complete and then keeping the removable medium in a secure location #### Copying, Replicating, & Extracting Data - Copy - Dump database to be copied - Create a database to load with the dump - Bulk Copy (bcp) - Located in \$SYBASE/OCS-12_5/bin directory - Need ASE Server account and appropriate permissions - Syntax: ``` bcp [[database_name].owner.]table_name {in | out} datafile [-e errfile] [-n] [-c] [-t field_terminator] [-r row_terminator] [-U username] [-S server] ``` # Replication System Administration System Administrator Tasks | Task | Roles | |---|---| | Installing Replication Server | Replication System
Administrator (RSA) | | Adding or removing a Replication Server | RSA | | Starting up and shutting down Replication Server. | RSA | | Configuring Replication Server | RSA | | Maintaining Routes (Creating and modifying) | RSA | | Managing the RSSD | RSA | | Adding a primary and replicate database. | RSA | | Adding login names, database users, and administering appropriate permissions | RSA | | Adding replicated tables or changing table schemas. | RSA | | Creating and modifying replicated tables | | | Creating and modifying replication definitions | | | Creating and materializing subscriptions at replicate sites. | | | Defining data server function-string classes and function strings. | RSA | | Applying database recovery procedures. | RSA | | Maintaining and monitoring database connections | RSA | | Monitoring Replication Server | RSA | | Processing rejected transactions | RSA | | Quiescing Replication Server | RSA | | Reconciling database inconsistencies. | RSA | # Replication System Administration Database Administrator Tasks | Task | Roles | |---|-------| | Installing Replication Server | DBA | | Managing the RSSD | DBA | | Adding a primary and replicate database. | DBA | | Adding login names, database users, and administering appropriate permissions | DBA | | Adding replicated tables or changing table schemas. | DBA | | Creating and modifying replicated tables | | | Creating and modifying replication definitions | | | Creating and materializing subscriptions at replicate sites. | | | Defining data server function-string classes and function strings. | DBA | | Applying database recovery procedures. | DBA | | Processing rejected transactions | DBA | | Quiescing Replication Server | DBA | | Reconciling database inconsistencies. | DBA | # Performance Monitoring & Tuning Monitoring - Monitor database performance: - Before and after cache or pool configuration changes - Before and after certain sp_configure changes - Before and after the addition of new queries to your application mix - Before and after an increase or decrease in the number of Adaptive Server engines - When adding new disk devices and assigning objects to them - During peak periods, to look for contention - During stress tests to evaluate an Adaptive Server configuration for a maximum expected application load - When performance seems slow or the system behaves abnormally # Performance Monitoring & Tuning Tuning Options | Layers | Tuning Options | |-------------|--| | Application | Remote or replicated processing to move decision support off machine | | | Stored procedures to reduce compilation time and network usage | | | Minimum locking level that meets application needs | | Database | Transaction log thresholds to automate dumps and avoid running out of space | | | Thresholds for space monitoring in data segments | | | Partitions to speed loading of data | | | Devices to avoid disk contention, take advantage of I/O parallelism | | Server | Tuning memory, most critical configuration parameters and other parameters | | | Configuring cache sized and I/O sizes | | | Scheduling batch jobs and reporting for off hours | | | Reconfiguring parameters for shifting workload patterns | | Devices | More medium-sized devices and more controllers for better I/O throughput | | | Distributing databases, tables, and indexes for even I/O load across devices | | | Segments, partitions for I/O performance on large tables used for parallel queries | | Network | Configuring packet sizes to match application needs | | | Configuring subnets | | | Isolating heavy network uses | | | Configuring for multiple network engines | | Hardware | Configuring the housekeeper task to improve CPU use | | | Configuring multiple data caches | | Operating | Choosing between riles and raw partitions | | System | Increasing memory size | # **Ensuring Database Quality Integrity Monitoring** - The integrity of the internal structures of a database depends upon the System Administrator or Database Owner running database consistency checks on a regular basis. Two major functions of dbcc are: - Checking allocation structures (the commands checkalloc, tablealloc, and indexalloc). - Checking page linkage and data pointers at both the page level and row level (checktable and checkdb). # Sybase Troubleshooting Space Usage - Thresholds are defined on segments to provide a free space value at which a procedure is executed to provide a warning or to take remedial action. - Use sp_addthreshold to define your own thresholds: - sp_addthreshold database_name, segment_name, free_space, procedure_name - free_space is the number of free pages at which the threshold procedure executes - procedure_name is the stored procedure which the threshold manager executes when the number of free pages falls below the free_space value #### Troubleshooting Deadlocks - A deadlock (also known as a "deadly embrace") is a situation where two database processes are simultaneously attempting to lock data that the other holds - For example, two users (A and B) are updating the same table of data at the same time - User A holds a lock on Page 1 and requests a lock on Page 2 - Meanwhile, user B holds a lock on Page 2 and has requested a lock on Page 1 - Without intervention, these two jobs would never finish #### Oracle Basic Procedures - Basic Oracle procedures required to run PDS include: - Starting up the database - Shutting down the database - Controlling the listener - Using the data dictionary - Obtaining archiving information - Obtaining group and member information - Controlling log switches and checkpoints - Troubleshooting - Accessing a dynamic performance view - Displaying parameter values - Displaying information about users - Displaying system and object privilege information